AD-A116 405 YORK UNIV DOWNSVIEW (ONTARIO) DEPT OF CHEMISTRY HAPPING OF THE ENERGY LEVELS OF METALLOPHTHALOCYANINES VIA ELEC--ETC(U) JUN 82 A B LEVER, S LICOCCIA, K MAGNELL NO0014-78-C-0592 NL END ATT. 8-82 Onc OFFICE OF NAVAL RESEARCH Contract N00014-78-C-0592 Task No. NR 051-693 TECHNICAL REPORT NO. 23 MAPPING OF THE ENERGY LEVELS OF METALLOPHTHALOCYANINES VIA ELECTRONIC SPECTROSCOPY, ELECTROCHEMISTRY, AND PHOTOCHEMISTRY BY A.B.P. Lever, S. Licoccia, K. Magnell, P.C. Minor and B.S. Ramaswamy Prepared for Publication in ACS Symposium Series, 1982 York University Department of Chemistry Downsview (Toronto) Ontario M3J-11'3 June 1, 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. THE FILE COP 82 # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. SECURITY CLASSIFICATION OF THIS PAGE (When Dele Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | |--|--|--|--|--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. A116 405 | 3. RECIPIENT'S CATALOG NUMBER | | | | | | Mapping of the Energy Levels of Metallophthalo-
cyanines via Electronic Spectroscopy, Electro-
chemistry, and Photochemistry. | S. TYPE OF REPORT & PERIOD COVERED Interim Aug. 80 - April 81 6. PERFORMING ORG. REPORT NUMBER | | | | | | A.B.P. Lever, S. Licoccia, K. Magnell, P.C. Minor and B.S. Ramaswamy. | NO0014-78-C-0592 | | | | | | PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry, York University, 4700 Keele Street, Downsview (Toronto), Ontario, Canada, M3J 1P3. | 10. PROGRAM ÉLEMENT, PROJECT, TASK
ARÉA & WORK UNIT NUMBERS | | | | | | Office of Naval Research 800 N. Quincy Arlington. VA 22217 14. MONITORING AGENCY NAME & ADDRESS/11 different from Controlling Office) | 12. REPORT DATE June 1, 1982 13. NUMBER OF PAGES 13 15. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | This document has been approved for public release and sale; its distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES Prepared for publication in: ACS SYMPOSIUM SERIES, 1982. 19. KEY WORDS (Continue on reverse side if necessary and identify by black number) Phthalocyanine, Electrochemistry, Photochemistry, Photocatalysis 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) √The mapping of the energy levels in metallophthalocyanines is accomplished by a combination of electrochemistry, electronic spectroscopy, and photochemistry. This chapter reviews the electrochemical properties of metallophthalocyanines and includes a large amount of previously unpublished data. The results are rationalized in terms of the nature of the electron transfer, that is, redox at metal or ligand. Well-defined correlations are shown to exist between the ease of oxidation or reduction of the phthalocyanine ligand and the oxidation state, and/or polarizing power, of the metal ion. Solvent and ring substitut DD 1 JAN 73 1473 EDITION OF I NOV 48 IS OBSOLETE S/N 0102-014-6601 | <u>Unclassified</u> #### 20. continued:- effects also are presented and explained. Charge transfer transition energies can be calculated directly from these data, and agreement between experiment and theory is excellent. Finally, the data are used to calculate both the photo-generated excited state redox energies and the thermodynamics of quenching by donors and acceptors. | | Accession For | |-----------|---| | | NTIS GRAZI DTIC TAB Unaumounced Justification | | | Bv. | | C41C | Distribution/ | | COPY CTED | Availability Codes | | , 137° 2 | Dist Special | ## Mapping of the Energy Levels of Metallophthalocyanines via Electronic Spectroscopy, Electrochemistry, and Photochemistry A. B. P. LEVER, S. LICOCCIA, K. MAGNELL, P. C. MINOR, and B. S. RAMASWAMY York University, Department of Chemistry, 4700 Keele Street, Downsview, Ontario, Canada, M3J 1P3 The mapping of the energy levels in metallophthalocyanines is accomplished by a combination of electrochemistry, electronic spectroscopy, and photochemistry. This chapter reviews the electrochemical properties of metallophthalocyanines and includes a large amount of previously unpublished data. The results are rationalized in terms of the nature of the electron transfer, that is, redox at metal or ligand. Welldefined correlations are shown to exist between the case of oxidation or reduction of the phthalocyanine ligand and the oxidation state, and/or polarizing power, of the metal ion. Solvent and ring substitution effects also are presented and explained. Charge transfer transition energies can be calculated directly from these data, and agreement between experiment and theory is excellent. Finally, the data are used to calculate both the photogenerated excited state redox energies and the thermodynamics of quenching by donors and acceptors. Phthalocyanine (MPc) complexes have significant importance for many reasons, including their similarity to the biologically important metalloporphyrins, their classical use as dyestuffs, and their developing use as components of various solar energy conversion devices. Of paramount importance in understanding and predicting the physics and chemistry of the metallophthalocyanines is knowledge of the energy levels therein. This knowledge can be gained through study of the electronic spectroscopy (absorption and emission), electrochemistry, photochemistry (and photophysics), and photoelectron spectroscopy of these species. In this chapter we address the first three of these techniques and consider the information obtained from their use. The lower excited states (up to at least 35,000 cm⁻¹) of a wide range of metallophthalocyanine derivatives can be identified and mapped. These states vary as a function of the environment (solvent, axial coordination, etc.), phthalocyanine ring substituent, nature and size of metal ion, oxidation state, and electronic configuration. The excited states may be classified as $\pi - \pi^*$ and $n - \pi^*$ transitions, primarily located on the phthalocyanine ring. The ligand (Pe ring) to metal charge transfer (LMCT), metal to ligand charge transfer (MLCT), and d - d transitions primarily occur on the metal atom. These transitions may occur in two spin manifestations. In addition, spin coupling can occur between metal ion ground state wave functions and excited state wave functions of the phthalocyanine ring to yield a range of triplet-multiplets. The following three sections review progress in the electrochemistry, electronic spectroscopy, and photochemistry of metal-lophthalocyanines. The data reported for metallophthalocyanines may be compared usefully with the data obtained for the porphyrins discussed in Chapter XX in this volume. #### Electrochemistry Many reports (1-18) discuss the electrochemical properties of the metallophthalocyanines, but only in recent literature have these data coalesced into a useful working body of knowledge. In general, oxidation and reduction are expected at the metal center and at the phthalocyanine ring. In each case, one or more electron transfer processes may be observed. Indeed, two successive ring oxidations and up to four successive ring reductions may occur. Ring reductions are generally electrochemically reversible, but ring oxidations usually are not (at least on platinum). Generally, no more than two redox processes were characterized at a given metal center. Identification of the nature of a given redox product usually is based on electronic spectroscopy and, where relevent, electron spin resonance (ESR) spectroscopy (2,9,12). Generally, it is possible to deduce unequivocally whether a reduction or oxidation occurred at the metal center or phthalocyanine ring. Phthalocyanine anion and cation radical electronic spectra are quite distinct from those of the Pc(-2) species, (12,19) although some confusion may exist when low-oxidation state transition-metal ions, such as Iron(I), are involved Iron09. The higher filled and lower empty energy levels of a typical metallophthalocyanine are illustrated in Figure 1 (20-23). The two highest filled orbitals of relevance to our discussion are π orbitals with a_{1u} [highest occupied molecular orbital (HOMO)] and a_{2u} symmetry, respectively; and the lowest empty ring orbitals are the e_g [lowest unoccupied molecular orbital (LUMO)] and b_{2u} π^* -orbitals. The metal valence orbitals may be buried inside the filled phthalocyanine levels, or filled and/or empty valence orbitals may occur in the HOMO-LUMO gap; in addition, empty metal orbitals may lie at energies comparable to, or above, the LUMO phthalocyanine level. Phthalocyanine redox chemistry may be classified conveniently into two sections: main groups and transition groups. Main Group Phthalocyanine Electrochemistry. Redox chemistry in the main groups is usually quite straightforward; generally the metal atom center is unaffected, and all observable processes occur on the phthalocyanine ring. For main group ions that lie in the phthalocyanine plane, the first ring oxidation (from HOMO) is separated from the first ring reduction (to LUMO) by approximately 1560 mV (Table I), which is the magnitude of the molecular bandgap. This value seems largely unaffected by the nature of the main group metal, although some
deviation may occur if the metal is too large to be accommodated by the phthalocyanine center (14). However, the absolute energies of first oxidation or reduction vary considerably, and depend on the size and charge of the metal ion. The ease of oxidation or reduction of the phthalocyanine unit depends on the electric field generated by the central metal ion. Indeed, there is a clear relationship between the polarizing power of the central ion, expressed as (ze/r) and the redox energy. The more polarizing is the ion, the easier it is to reduce the phthalocyanine ring, and the more difficult the ring is to oxidize. A good linear relationship is observed between these quantities (14) defined by Equations 1 and 2: oxidation $$(ze/r)(E^0 - 1.410) = -0.012$$ (1) reduction $$(ze/r)(E'' + 0.145) = -0.012$$ (2) where the potentials are referenced to NHE and the radii used originate from Shannon and Prewitt (24). The lines are essentiall parallel. These data imply a HOMO-LUMO separation of about 1.56 V independent of the central main group ion, provided it lies in the plane (14). This treatment is discussed later. The second reduction process appears, on the average, about 420 mV more negative than the first reduction (Table I) but these potentials are more scattered and less directly dependent on the polarizing power of the central ion; nevertheless, metallophthalocyanines with the more polarizing ions are generally more readily reduced to the ring diamion. The third- and fourth-reduction processes occur near -1.7 to -1.8 and -2.0 V (Table I) (12) (for both main and transition group ions). These data are displayed in Figure 2. For the first two reduction processes, the ease of reduction follows the sequence: $$PeH_2 \leq PeMg(H) \leq Pe^{-[Pr_4N]_2} \geq PeAl(HI)X$$ This sequence may be rationalized in terms of increasing negative charge on the phthalocyanine ligand when passing from the covalent NH bond in PcH₂, to a fairly electrostatic interaction with the electropositive magnesium, and finally to a full negative charge with the propylammonium salt. For aluminum(III), the high polarizing power of this ion leads to a more covalent interaction and a reduced negative charge on the phthalocyanine ligand. These potentials monitor the negative charge on the phthalocyanine ligand. Transition Group Phthalocyanine Electrochemistry. The presnce of a transition metal ion appears to perturb the redox processes occurring at the phthalocyanine unit; however, a pattern similar to the main group species can be discerned. In many cases, one or more redox processes may occur at the central ion at potentials lying between ring oxidation and reduction. If the solvent, supporting electrolyte, or an added ligand can bind to the axial sites of the metal ion in one (or more) of its oxidation levels, then the observed redox potential often depends markedly on the choice of solvent, electrolyte, or added ligand. Table 11 gives data for transition metal ion phthalocyanines where solvent coordination is not strongly perturbing, that is, in weak donor solvents, or involving metals that bind weakly along the axis. These data should be generally interpretable without taking into consideration severe perturbation by solvent effects. Electronic and ESR spectroscopy demonstrated that the OTi(IV), OV(IV), Ni(II), Cu(II), and Zn(II) species do not undergo redox processes at the metal at potentials between ligand oxidation and reduction. Iron and cobalt, on the other hand, can form M(I), M(II), and M(III) species at these intermediate potentials, that is, oxidation of the phthalocyanine ligand occurred after the metal was oxidized to M(III), and reduction of the phthalocyanine ligand occurred only after reduction of the metal to M(I). Chromium and manganese phthalocyanines form M(II) and M(III) oxidation states (5–13). In parallel with main group phthalocyanine chemistry, the ability to reduce a metallophthalocyanine increases, that is, the potential becomes more positive, as the oxidation state of the central ion increases. This ability can be seen from the data comparisons abstracted from Table II and shown in Tables III, IV, and Figure 2. Not surprisingly, the potentials are similar to those of main group ions of the same oxidation state and approximate size, although this fact apparently was not recognised clearly in the past. Because the spread in potentials for a given metal oxidation state is remarkably small, and there is a clear enough separation between the ranges for at least the first and second reduction, the potentials generally can be used diagnostically to identify the oxidation state of the central transition metal ion. Most oxidations of the phthalocyanine ring in transition metal phthalocyanines are electrochemically irreversible, obscuring oxidation state trends. Trivalent and tetravelent transition metal phthalocyanines generally oxidize a little above 1.0 V; this trend is also true for the more polarizing divalent ions, nickel(II) and copper(II). Pc(-2)Zn also oxidizes near 1.0 V while the earlier first row transition metal phthalocyanines oxidize at slightly more negative potentials. Solvent effects on these ligand redox potentials are small. However, solvent effects on metal redox process potentials can be extraordinarily large. Table V gives the ranges for various redox processes as a function of solvent and/or supporting electrolyte. The effect of solvent depends clearly on the electronic configurations of the species involved, and the effect of supporting electrolyte depends on whether there is binding of the anion to either component of the couple. The iron(II)/iron(I) and cobalt(III)/cobalt(II) couples both involve low spin d^6/d^7 configurations. Strongly binding axial ligands (solvent molecules) destablize the z^2 electron (in d^7) and favor oxidation to the low spin d^6 species. Thus, in both cases the potentials shift negatively with increasing donor strength of the solvent, which follows the order $$DMA = DMF - DMSO \le pyridine$$ (3) where DMA, DMF, and DMSO represent dimethylamine, dimethyl-formamide, and dimethyl sulfoxide, respectively. Indeed, there is a linear correlation of these potentials with Gutmann Donicity Number (25) of the solvent (8). The cobalt(II)/cobalt(I) couple (low spin d^{T}/d^{n}) also shifts negatively with increasing donicity of the solvent, probably because axial binding to the square planar d^{n} cobalt(I) is weak or nonexistent. The iron(III)/iron(II) couple (low spin d^{n}/d^{n}) however, shows the opposite trend shifting positively with increasing donicity of the solvent (8, 9). This fact best can be explained by synergism, where strongly coordinating axial ligands favor back donation by the low spin d^{n} ion into phthalocyanine π -acceptor orbitals. Back donation in iron(III) is weaker because of the greater charge on the metal. Table V shows that these solvent effects can be quite dramatic. For example, a solution of won(II) phthalocyanine in pyridine containing chloride ion is an stable, but a similar solution in DNA or DMF with chloride ion rapidly air oxidizes to iron(III) phthalocyanine. Moreover, if cyanide ion is added to a solution of tetrasulfonated iron(II) phthalocyanine, the iron(II) state is stabilized to a remarkable degree (Table V) through axial coordination of eyanide ions. Indeed, unsubstituted iron(II) phthalocyanine is soluble in water if cyanide ions are present (5). Even more remarkable stabilization of iron(II) is seen when imidazole is used as an axial ligand (Table V) (7). When a series of substituted pyridines were used as solvents (8), both the cobalt(III)/cobalt(II) and cobalt(III)/cobalt(I) couples shifted negatively with increasing pK_{α} of the solvent. This result may be ex- plained in terms of the Drago E and C model (26) given that for this series the electrostatic component, E, is changing while the covalent component, C, remains roughly constant, an observation in agreement with similar porphyrin redox data (27). An interesting solvent effect is observed when cobalt(II) Pc is oxidized to cobalt(III) Pc. Because the latter species has a very strong propensity to be hexacoordinated with two axially bound solvent molecules, the oxidation potential is clearly solvent dependent. In a noncoordinating solvent such as dichlorobenzene, a hexacoordinated cobalt(III) species cannot be formed. Under these conditions, the Co(III) Pc/Co(II) Pc couple shifts positively to a considerable extent, such that the initial oxidation of the species is to form a cobalt(II) phthalocyanine cation radical (16). When pyridine is added to such a solution, a cobalt(III) species apprently is formed. Preliminary data for chromium(III) phthalocyanines reveal increased stabilization of chromium(II) with strong donor solvents. This effect could be due to stabilization of the low spin d^4 chromium(II) through back donation to the phthalocyanine ring. However, further data are necessary to understand this phenomenon, especially as a similar stabilization of low-spin d^3 manganese(II) phthalocyanine apparently is not evident (Table V). Some data exist concerning the effect of ring substitution on redox energies (see Table II); however, significantly less so than in the porphyrin series (28). Generally, electron donors favor ring oxidation and disfavor ring reduction. An interesting comparison exists for sulfonic acid substitution where the neutral acid form of TsPcFe(111) reduces at -0.40 V [vs. normal hydrogen electrode (NHE)] while the sodium salt, with four negative charges on the periphery of the molecule, does not reduce until -0.67 V (5). The second reduction is similarly, but a little less markedly, effected. For substituents such as chloride, methyl, tertbutyl, sulfonic acid, carboxylic acid, and others, the shifts in redox energies (except for special cases such as just indicated where the charge on the ring is modified) rarely exceed 100 mV.
Electronic Spectroscopy Gouterman et al. (20) first detailed the electronic structure of metallophthalocyanines, showing that the two principal bands (both ${}^{1}E_{u} \leftarrow {}^{1}A_{1u}$) (for S=0 metal ions) in the visible spectrum of all phthalocyanine (-2) species could be assigned as $a_{1\mu}(\pi) \rightarrow e_{\mu}(\pi^*)$ (O band near 600 nm) and $a_{2u}(\pi) \rightarrow e_g(\pi^*)$ (Soret band near 350 nm). Unlike the porphyrin system (28), the a_{1u} and a_{2u} orbitals are fairly well-separated in energy, and these two transitions do not, therefore. mix appreciably. Emission data reveal that the spin triplet component of the Q band lies about 5000-5500 cm⁻¹ below the spin singlet (29). In systems lacking charge transfer absorption, such as most of the main group species, it is this spin triplet state that is likely to be photoactive when the phthalocyanine is utilized as a photocatalyst. The 'Q state (fluorescence) has a lifetime of only a few nanoseconds, while the triplet state lifetime is in the microsecond-millisecond region at liquid nitrogen temperature (29, 30). Where paramagnetic ions such as copper(II) are concerned, this lowest state most likely is a tripletmultiplet, lying at roughly the same energy as ${}^{3}Q$ (28, 31). However, the situation can change dramatically when charge transfer transitions are present. Such transitions occur whenever metal d-levels lie at energies inside the HOMO-LUMO bandgap of the phthalocyanine (or close to, but above the LUMO energy). Such transitions were discussed in depth (31) and only a summary of these data is provided here. With moderately oxidizing ions such as manganese(III) and chromium(III), charge transfer absorption from both the phthalocyanine a_{1u} and a_{2u} orbitals into eg(d) orbitals on the metal is allowed electronically and observed readily, the former transition lying in the near IR region (Figure 1, Table VI). Consider the charge transfer transition: $$Pc(-2)(a_{1u})^{2}Cr(III)d^{3} \rightarrow Pc(-1)(a_{1u})Cr(II)d^{4}$$ labeled LMCT1 in Figure 1. This reaction may be construed as the sum of two redox processes, viz: $$Pc(-2)(a_{1u})^2Cr(III)d^3 + e^{-} \Rightarrow Pc(-2)(a_{1u})^2Cr(II)d^4$$ (4) $$P_{C}(-2)(a_{1u})^{2}Cr(II)d^{4} \rightleftharpoons P_{C}(-1)(a_{1u})Cr(II)d^{4} + e^{-}$$ (5) whose potentials³ [-0.40 and -(+0.70)\] can be summed to yield a transition energy of 1.10 eV, that is, a predicted charge transfer energy or 8870 cm⁻¹, in satisfactory agreement with an observed transition at 7900 cm⁻¹. Both chromium(III) and manganese(III) exhibit charge transfer bands in the near IR region, although for manganese(II) and chromium(II) species these LMCT bands are blue-shifted to approximately 11,000 cm⁻¹. A treatment similar to the one indicated in Equations 3–5 allows prediction of the energies of these charge transfer transitions generally to within an accuracy of about 1000 cm⁻¹ (Table VI) Further proof of the assignment is obtained by location of a second charge transfer band (LMCT2), arising from a_{2u} to $e_{\theta}(d)$ (Figure 1), lying between the Q and Soret bands. Most significantly, the energy separation between these two charge transfer bands is almost exactly equal to the energy separation between the Q and Soret bands (31). Virtually all the anticipated LMCT bands in the first-row transition metal phthalocyanines can be assigned and calculated by this simple procedure. MLCT band energies also can be calculated, but appear to be too weak to be observed. The energies of orbitally forbidden LMCT transitions also can be derived by this technique, allowing the presumed detection of states that cannot be observed directly by electronic spectroscopy (see Table VI). Surprisingly, such a simple relationship between electronic absorption bands and redox potential energies is successful. Evidently, the entropy differences between the various components of the couple are very small. Moreover, the LMCT transitions appear to be (0-0) in vibrational character, eliminating another possible source of disagreement between calculated redox energy and observed data (31). Precedent for such agreement between charge transfer energies and sums of redox potentials exists (32, 33). Because these LMCT transitions frequently lie at energies below the Q band, they (or higher spin versions) are likely to be photochemically active. However, lifetime data are not yet available. Hence, a combination of electronic absorption spectroscopy and electrochemical measurement can map the energy levels of a metal-lophthalocyanine with considerable accuracy, and provide a measure of the redox potentials of the various excited states, information of considerable value in understanding photochemical behavior. Although few heavy transition metal ion phthalocyanines have been investigated to date, their behavior is not expected to vary greatly from the details presented in this chapter (provided the metals lie inside the phthalocyanine macrocycle ring). In general, their d-levels will be buried below the phthalocyanine HOMO level and redox processes at the metal are not granted. #### **Photochemistry** A range of main group, first row, and later transition metal ions were screened recently for their ability to generate reduced methyl viologen (MV') when irradiated (into the Q band) in the presence of methyl viologen (MV²⁺) and a donor such as triethanolamine (34). Species containing Mg, TiO, Cr(II), Fe(II), Zn(II), Rh(III), and Ru(II) generated reduced methyl viologen, albeit in small yield (<.01%). Other metal ions, specifically VO, Cr(III), Mn(III), Fe(III), Co(II), Ni(II), and Cu(II) did not generate reduced methyl viologen under similar conditions. Ions with low lying (near IR) LMCT bands clearly were photochemically inactive because much of the excitation energy was lost by intersystem crossing from the Q band to the low lying LMCT band. Several mechanisms are possible by which reduced methyl viologen (MV) might be produced. Specifically, reductive quenching of the excited state of the photocatalyst (e^*) by the donor, yielding e^- , could result in formation of MV* by reaction of MV2* with e^- in a following thermal reaction. Alternatively, e^* could be quenched oxidatively by MV2' yielding MV* directly, together with e^+ , which could then return to the ground state e by a thermal reaction with the donor. Detailed kinetic studies, not yet undertaken, are necessary to deduce unequivocally which mechanism is occurring. Given the ground state redox data discussed in the section on electrochemistry, together with the electronic absorption data given in the section on electronic spectroscopy, the redox potentials of the excited states, e^* , can be derived (35–37). Thus, if E_{en} (in electron volts) is the equilibrated excited state energy of the lowest, photochemically active, excited state of the photocatalyst, then the redox potentials involving e^* are: $$e^+/e^* = e^+/e - E_{en}$$ (6) $$e^{x}/e = e^{x}/e + E_{en} \tag{7}$$ These equations should be fairly accurate provided that the entropy differences between ground and excited states are small, as apparently is the case. With these data, it is clearly possible to calculate the thermodynamic driving forces for the various excited state and ground state reactions, discussed above. When this is carried out [34] the complexes are readily divided into two sets, one in which the thermodynamics of one or more processes make most unfavourable the production of reduced methylviologen and one in which the thermodynamics are less unfavourable or even slightly favourable. Experimentally the inactive metallophthalocyanines clearly belong to the former set, and the active species to the latter set. In no case, however, studied so far, are the thermodynamics for the formation of reduced methylviologen strongly favourable explaining, in part, why the yields have not been high for these species. Kinetic phenomena, that is, suppression of otherwise thermodynamically favourable back reactions, play a dominant role in determining which catalysts are suitable and which are not. It is equally clear from this investigation [34] that studies such as those shown in the "electrochemistry" and "electronic spectroscopy" can provide a sound basis for understanding photocatalytic behaviour and can influence the design of future catalysts. Growing interest in the use of metallophthalocyanines in solar energy conversion attests to the potential value of such catalysts (2,15, 34,38-43). Such data are also of significant value in understanding biological photoredox behaviour, especially events occurring during photosynthesis. #### **ACKNOWLEDGEMENTS** This research is part of a joint project with A.J. Bard (University of Texas at Austin) supported by the Office of Naval Research (Washington). We are also indebted to the Natural Sciences and Engineering Research Council (Ottawa) for financial support. #### Literature Cited - Lever, A. B. P.; Wilshire, J. P. Can. J. Chem. 1976, 54, 2514. - Lever, A. B. P.; Wilshire, J. P. Inorg. Chem. 1978, 17, 1145. Lever, A. B. P.; Minor, P. C.; Wilshire, J. P. Inorg. Chem. 1981, 20, 2550. Gavrilov, V. I.; Tomilova, L. G.; Shelepin, I. V.; Luk'yanets, E. A. Elektrokhimiya, 1979, 15, 1058 5. Lever, A. B. P. Adt. Inorg. Chem. Radiochem. 1965, 7, 27. 6. Lexa, D.; Reix J. Chim. Phys. 1974, 71, 510, 517. - Kadish, K. M.; Bottomley, L. A.; Cheng, J. S. J. Am. Chem. Soc. 1978, 100, - Lever, A. B. P.; Minor, P. C. Adv. Mol. Relax. Inter. Proc. 1980, 18, 115. - Shepard, Jr. V. R.; Armstrong, N. R. J. Phys. Chem. 1979, 83, 1268. Wolberg, A.; Manassen, J. J. Am. Chem. Soc. 1970, 92, 2982. Rollman, L. D.; Iwamoto, R. T. J. Am. Chem. Soc. 1968, 90, 1455. Clack, D. W.; Hugh, N. S.; Woolsey, I. S. Inorg. Chim. Acta 1976, 19, 129. - 13. Dolphin, D.; James, B. R.; Murray, A. J.; Thornback, J. R. Can. J. Chem. 1980, 58, 1125 - Lever, A. B. P., Minor, P. C. Luorg, Chem. 1981,
20, 0000. Lever, A. B. P., Minor, P. C. Luorg, Chem. 1980, 74, 2902. Loutfy, R. O.; Cheng, Y. C. J. Phys. Chem. 1980, 74, 2902. Giraudeau, A.; Fan, F-R. F.; Bard, A. J. J. Am. Chem. Soc. 1980, 102, 5137. Fanning, J. C.; Park, G. B.; James, C. G.; Heatley, Jr., W. R. J. Inorg. Nucl. Chem. 1980, 42, 343. Beck, F. Ber, Bunsenges, Phys. Chem. 1973, 77, 35. Mey, J. E. Berg, Bunsenges, Phys. Chem. 1973, 77, 37. - 19. Myers, J. F.; Rayner-Canham, G. W. Lever, A. B. P. Inorg. Chem. 1975, 14. - 20. McHugh, A. J.; Gouterman, M., Weiss, Jr. C. Theor. Chim. Acta 1972, 24, - Edwards, A. M.; Gouterman, M. J. Mol. Spectrosc. 1970, 33, 292 - 22. Schaffer, A. M.; Gouterman, M. Theor. Chim. Acta 1972, 25, 62; 1973, 30, - Gouterman, M. In "The Porphyrins"; Dolphin, D.; Ed. 1977; Vol. III. Shannon, R. D.; Prewitt, C. T. Acta Crystallogr., Sect. B, 1969, 25, 925. Gutmann, V. "The Donor Acceptor Approach to Molecular Interactions"; - Plenum: New York; 1978. 26. Drago, R. S. Struct, and Bond, 1973, 15, 13 - Kadish, K. M., Bottomley, L. A. Inorg. Chem. 1980, 19, 832. Davis, D. G. In "The Popplyrms"; Dolphin, D.; Ed. 1978; Vol. V, p. 127.; Davis, D. G. H. The Corpustins of Zorpania Programs of o - Lever, A. B. P.; Licoccia, S.; Ramaswamy, B. S.; Kandil, A.; Stynes, D. V. Inorg, Chim. Acta 1981, 51, 169. - 35. Meyer, T. J. Isr. J. Chem. 1976, 15, 200. - Meyer, I. J. 18t. J. Chem. 1910, 19, 200. Whitten, D. G. Accts. Chem. Res. 1980, 13, 83 Weller, A., Rets. Pure Appl. Chem. 1968, 16, 115. Jaeger, C. D.; Fan, F-R.; Bard, A. J. J. Am. Chem. Soc. 1980, 102, 2592. Loutfy, R. O.; Sharp, J. H. J. Appl. Electrochem. 1977, 7, 315. Fan, F-R.; Faulkner, L. R. J. Am. Chem. Soc. 1979, 101, 4779. Dermant, L. R. Chem. Commun. 1980, 805. - 41. Darwent, J. R. Chem. Commun. 1980, 805. - Harriman, A.; Richoux, M. C. J. Photochem. 1980, 14, 253. Tanno, T.; Wohrle, D.; Kaneko, M.; Yamada, A. Ber. Bunsenges. Phys. Chem. 1980, 84, 1032. - 44. Louffy, R. O., personal communication, 1981. 45. Li, C.; Chin, D. Anal. Lett. 1975, 8, 291. ⁷ The phthalocyanine nomenclature used here is presented in Ref. 19. ² An energy level of symmetry (xy) localized on the peripheral nitrogen atoms is omitted because there is no evidence that it plays a role in the spectroscopy, Estimated potential is given in Ref. 31 Table I. Main Group Metallophthalocyanine Electrochemistry | | | | | | | | : | |---------|---------------|-----------|--------|----------------|----------------|----------------------|------------------| | | -1.57 | -0.73 | -0.285 | 1.14e | | DMSO | TsPell, | | | | -0.95 | -0.58 | 0.865 | 1.18 | CHC | $TbPcH_2$ | | -1.99 | -1.69 | -0.82 | -0.42 | | | DMF | | | | | | -0.58 | 0.865 | | DMF | | | | | | | 1.34 | | CIN | PcH ₂ | | -1.95 | -1.71 | -1.31 | -1.00 | | | | Pc- (PRA)+2" | | :
: |)
 | • | -0.82 | | | DMF | PcNa(1) | | | | -0.840 | -0.250 | 0.695 | 1.01 | DMF | PcBa(II) | | | | -0.770 | -0.48 | 0.91 | | DMF | PcPb(11) | | | | | -1.065 | 0.490 | | DMF | | | | | | -1.06 | 0.49 | | DMF | PcHg(11) | | | | | -0.93 | 0.78 | | DMF | PcCd(II) | | | | | -0.72 | | | DMA | | | | | | -0.725 | 0.85 | 1.50 | DMF | | | | | -1.04 | -0.68 | 0.89 | 1.50 | DMF | | | -2.34 | -1.90 | -1.15 | -0.67 | | | DMF | | | | | | -0.71 | 0.94 | | DMF | PcMg(11) | | | | | -0.41 | 1.080 | | DMF | | | | | -0.710 | -0.475 | 1.070 | | UMF | Peln(111)C1 | | | | -0.895 | -0.495 | 1.105 | | DMF | PcGa(III)C1 | | | | | -0.42 | 1.15 | | DMF | | | | | -0.86 | -0.415 | 1.18 | | UMF | | | | | | -0.415 | 1.155 | | DMF | | | -1.74 | -1.18 | -0.74 | -0.29 | | | DMF | | | | | | -0.26 | 1.39 | | UNIA | PcA1(111)C1 | | | | -0.895 | -0.30 | | | DMF | PeSi(IV)Rg" | | c3-/c4- | c^{-}/c^{3} | c^-/c^- | clc- | $c^{\star} hc$ | $c' \cdot /c'$ | Solvent ^b | Complex | | | | | | | | | | ^{*} Solvents: DMF, dimethylformamide; DMA, dimethylacetamide; DMSO, dimethyl sulfoxide; CIN, chloronaphtly two-this work. * PRA, N-propylammonium cation. * two-electron oxidation. 73 R. Fe(11) Lable II. Transition Metal Phthalocyanine Redox Potentials in Weakly Coordinating Solvents vs. NHE -0.50 18:0- | Three Three Three PeMn Tdre PeFe | PeCor | TsPeCo | TbPcCo(II) | TsPeA
PeCu | TbPe | TsPe(| PcZn(II) | PeRu | | |--|---------|----------------|----------------|---------------------------|--------|--------------------------|----------|----------------|--------------| | Complex
ThPeTi(IV)O
ThPeV(IV)O
ThPeCr(II)
TsPeCr(III)Nas
ThPeMn(III)OAc
PeMn(II)
TdPeFe(II) | | (II)
(o(II) | Co(11)
11) | TsPeNi(II)
PeCu(II) | Cu(II) | TsPeCu(II)
TsPeCu(II) | | PcRu(II)CO(Pv) | PoRw(II)(Pv) | | Q Band Soret 14.43 28.33 14.31 29.00 14.82 28.74 14.37 28.09 13.97 27.17 15.15 14.81 27.93 | 14.88" | | 14.90" | 14.75 ^b | | | 14.68 | 15.70 | 16.10 | | Soret
28.33
29.00
28.74
28.09
27.17
27.93 | 28.74" | | 28.49" | 28.57" | | | | 29.24 | 31.75′ | | c++/c+ | | 1.03" | 1.40° | | | | | | | | c ⁺ /c
1.09
1.18
0.945
0.75?
0.100
0.84
0.615¶ | -0.130 | 0.64 | 0.88°
1.29° | 1.19
1.22 ⁶ | ·
• | 1.13
1.11° | 0.92 | 1.15 | 1.01′ | | c/c ⁻ -0.275 -0.335 -0.630 -0.155 -0.450 | -1.160* | 0.005 | -0.61" | -0.465 -0.600^{b} | -0.675 | -0.510
-0.495 | -0.65 | ć | | | c ⁻ /c ⁻ -0.780 -0.840 -1.115 -0.760 -0.650 | | | | | | . | | | | | Reference tw 3 | ō.× | I6 | 16
10 | tw., 18
10 | tw | tw
tw | 9, 10 | <u> </u> | 3 | Note: All data are reported in DMF with TEAP or similar perchlorate supporting electrolyte except those annotated as follows. The letter corpresents the complex listed in the left column. Underlined data represent metal oxidation or reduction, otherwise the phthalocyanine is oxidized or reduction, otherwise the phthalocyanine is oxidation state for each complex. TbPc, TsPc, and TdPc refer, respectively, to tetra-t-buryl-, tetrasulfonyl-, and tetradodecylsulfonamidophthalocyanines. **Dimethylacetamide solution.** **Chloronaphthalene solution.** **Two-electron oxidation.** **Irreversible.** **Dichlorobenzene solution.** **Dichloromethane solution.** Table III. Potentials, vs. NHE, for the First Reduction of the Phthalocyanine Ring as a Function of Central Ion Oxidation State | ř. Zn | PcCu | TbPcCu | PcNi | TsPcCo | PcCo | TsPcFe | PcFe | PcMn | TsPcMn | TbPcMn | TsPcCr | TbPcCr | TbPcTiO | ΤυρενΟ | Complex | , | |--------|---------|--------|--------|--------|-------|--------|--------|--------|--------|---------|--------|--------|---------|--------|--------------|---------------| | | | | | | | | | | | | | | -0.335 | -0.275 | Pc(-3)M(IV)O | Pc(-2)M(IV)O/ | | -0.650 | - 0.600 | -0.635 | -0.610 | | | | | -0.450 | -0.475 | - 0.650 | -0.760 | 0.630 | | | Pc(-3)M(II) | Pc(-2)M(II)/ | | | | | | -1.050 | ~I.16 | -0.840 | -0.930 | | | | | | | | Pc(-3)M(I) | Pc(-2)M(I)/ | Note: see Table II for references to the literature and abbreviations. In general, we potentials show little solvent dependence. Table IV. Second Reduction Process for Transition Metallophthalocyanines | | PcZn(II) | TbPcCu(II) | TsPcCu(II) | $P_{\mathbf{C}}\mathbf{Cu}(\mathbf{H})$ | 1 31 C. 11(11) | TePoNi/II) | PcCo(II) | PcFe(II) | TsPcFe(II) | TsPcMn(II) | | $P_{cMn(II)}$ | TbPcCr(II) | TbPcVO | TbPcTiO | Complex | |----------------|----------|------------|-----------------|---|-------------------------|------------|----------|----------|------------|------------|--------|---------------|------------|--------|---------|-------------------------------| | | | | | | | | | | | | | | | ~0.840 | -0.780 | Pc(-3)M(IV)OI
Pc(-4)M(IV)O | | (-1.82, -2.44) | -1.09 | -1.10 | -0.870 (-1.655) | -0.94 | -0.80
-0.823 (-1.69) | -0.99 |)
} | | | -1.115 | - 1.26 | - I.22 | -1.115 | | | Pc(-3)M(II)/Pc(-4)M(II) | | | | | | | | | -1.56 | -1.32 | -1.97 | | | | | | | Pc(-3)M(I)/Pc(-4)M(I) | | | 12 | Ě | = ; | ₹
8 | 11 | 12 | 12 | 12 | ₹ \$ | 12 | 3 c | ພ ີ້ | ₹ 3 | ŧ : | ŧ | Ref. | Note: See Tables 1-10 for abbreviations. Bracketed data refer to successive reductions. Redox potentials vs. NHE $\,$ Table V. Solvent Effects on Transition Metallophthalocyanine/Redox Potentials vs. NHE | Metal Ion | Solvently-/X | c^+lc | clc ⁻ | c-/c= | Reference | |------------|---|-------------|------------------|--------------|-----------| | PcCr(II) | DMF/Py | +.04/155 | | | ŧ | | PcMn(II) | DMF/DMSO/Py | 0.045/-0.10 | -0.45/-0.575 | -1.10/-1.28 | ယ | | PcFe(11) | DMF/DMSO/Py | 0.90/-0.085 | 0.31/-0.845 | -0.87/-1.085 | 10 | | TsPcFe(II) | DMSO/KCN | | -0.98 | -1.31 | 4. | | PcCo(11) | PcCo(11) DCB/DMF/DMSO/Py/4-EtPy 0.88/0.24 -0.1/-0.7 -1.11/-1.18 tw, 8 | 0.88/0.24 | -0.1/-0.7 | -1.11/-1.18 | tw, & | | | | | | | | (5) Note: Supporting electrolytes include tetraalkylammonium chlorides, bromides, and perchlorates. Numbers indicate upper and lower boundaries for observed potentials. These data include tetrasulfonated and tetra-t-butyl derivatives. Solvents: DMF, dimethylformamide; DMSO, dimethyl sulfoxide; Py, pyridine; DCB, a-dichlorohenzene. Table VI. Observed and Calculated Charge Transfer Data (DMF) | | TbPcMn(III) | ream(11) | | | TsPcCr(III) | | | TsPeCr(II) | Complex | | | |------------------|-----------------|-------------------|--------|--------|-------------|--------|--------|------------|-------------------------|--------|------------| | 20,120 | 26,300
7,630 | 6, 6, 01
0.810 | | 20,080 | 7,900 | 25,510 | ••• | 11,780 | (cm^{-1}) | Energy | Observed | | 19,740
22,100 | 26,180
6,535 | 15,725 | 23,710 | 22,590 | 8,870 | 24,925 | 13,710 | 11,935 | (cm^{-1}) | Energy | Calculated | | LMCT2
MLCT2 | LMCT2 | MLCT2 | MILCT2 | LMCT2 | LMCT1 | LMCT2 | MLCT2 | LMCTI | Assignment ^a | | | "The charge transfer transitions concerned are $a_{1k} \rightarrow e_p(d)$ LMCT1; $a_{1k} \rightarrow e_p(d)$ LMCT2 and $e_p(d) \rightarrow b_{1k}(\pi^*)$ MLCT2 (31). The counterion for
chromium(III) is a sulfonic acid residue, and for manganese(III) it is acetate. Figure 1 A simplified energy level diagram for a metallophthalocyanine. LMCT and MLCT are ligand to metal, and metal to ligand charge transfer transitions, respectively. Figure 2. Sketch of the variation in first, second, third, and fourth-ring reduction potentials as a function of metal ion and oxidation state. All data vs. NHE. • ## TECHNICAL REPORT DISTRIBUTION LIST, GER | | No.
Copies | | No.
Copies | |--------------------------------------|---------------|---|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IF | | | 800 North Quincy Street | | P.O. Eox 1211 | | | Arlington; Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ORR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | | San Diege, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | Naval Weapons Center | | | ONF Area Office | | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | | Chemistry Division | | | 715 Broadway | | China Lake, California 93555 | 1 | | New York, New York 10003 | 1 | | _ | | | - | Naval Civil Engineering Laboratory | | | ONR Western Regional Office | | Attn: Dr. R. W. Drisko | | | 1930 East Green Street | | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | 1 | | | | | | Department of Physics & Chemistry | | | ONR Eastern/Central Regional Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | | | | 666 Summer Screet | | Dr. A. L. Slatkosky | | | Boston, Massachusetts 02210 | 1 . | Scientific Advisor | | | | | Communitant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) | - | | Aftn: Code 5100 | • | Washington, D.C. 20380 | ī | | Mashington, D.C. 20390 | 1 | Office of Naval Research | | | The insistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (RE&S) | | 800 No Quincy Street | | | Department of the Navy | | Arlington, Varginia 22217 | 1 | | Room 4E736, Pentagon | | mercing the grand real | • | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development
Center | | | Commander, Naval Air Systems Command | | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Washington, D.C. 20360 | 1 | | _ | | | | Naval Ocean Systems Center | | | Defense Technical Information Center | | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | | Sciences Division | | | Alexandris, Virginia 22314 | 12 | San Diego, California 91232 | 1 | | Dr. Fred Saulfeld | | Nr. John Boyle | | | Chemistry Division, Code 6100 | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | 1 | ## TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Copies | | No.
Copies | |--------------------------------|---------------|---------------------------------|---------------| | or. A. B. Ellis | | Dr. R. P. Van Duyne | | | Chemistry Department | | Department of Chemistry | | | University of Wisconsin | | Northwestern University | | | Madison, Wisconsin 53706 | 1 | Evanston, Illinois 60201 | 1 | | Dr. M. Wrighton | | Dr. B. Stanley Pons | | | Chemistry Department | | Department of Chemistry | | | Massachusetts Institute | | University of Alberta | | | of Technology | | Edmonton, Alberta | | | Cambridge, Massachusetts 02139 | 1 | CANADA T6C 2C2 | 1 | | Larry F. Plew | | Dr. Michael J. Weaver | | | Nava' Weapons Support Center | | Department of Chemistry | | | Ocde 10736, Building 2906 | • | Michigan State University | , | | Crane, Indiana 47522 | 1 | East Lansing, Michigan 48824 | 1 | | S. Ruby | | Dr. R. David Rauh | | | DOT (STOR) | | EIG Corporation | | | 600 E Street | | 55 Chapel Street | | | Vashington, D.C. 20545 | 1 | Powton, Massachusetts 02158 | 1 | | Dr. Aaron Wold | | Dr. J. David Margerum | | | Brown University | | Research Laboratories Division | | | Department of Chemistry | | Hughes Aircraft Company | | | Providence, Rhode Island 02192 | 1 | 3011 Mclibu Cooyor Road | | | | | Malibu, California 90265 | 1 | | Dr. R. C. Chudacek | | | | | McGraw Edison Company | | Dr. Martin Fleischmann | | | Edison Battery Division | | Department of Chemistry | | | Post Office Box 28 | , | University of Southampton | • | | Bloomfield, New Jersey 07003 | 1 | South desistion 509 5NH England | 1 | | A. J. Bard | | Dr. Janet Ostervoung | | | University of Texas | | Department of Chemistry | | | Department of Chemistry | | State University of New | | | Au cin, Texas 78712 | 1 | York at Buffalo | | | | | Buffalo, New York 14214 | i | | Dr. M. M. Nicholson | | | | | Electronics Research Center | | Dr. E. A. Osteryoung | | | Rockwell International | | Department of Chemistry | | | 3370 Miraloma Avenue | • | State University of New | | | Anaheim, California | 1 | York at Buffalo | , | | Dr. Ponald W. Ernst | | Buffalo, New York 14214 | 1 | | Naval Surface Weapons Center | | Mr. James R. Moden | | | Code R-33 | • | Naval Underwater Systems | | | White Oak Laboratory | | Center | | | Silver Spring, Maryland 20910 | 1 | Code 3632 | | | | | Personal Rhode Folland 02840 | 3 | ## TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Copies | | No.
Copies | |---|---------------|-----------------------------------|---------------| | Pr. Paul Delahay | | Dr. P. J. Hendra | | | Department of Chemistry | | Department of Chemistry | | | New York University | | University of Southhampton | | | New York, New York 10003 | 1 | Southhampton SO9 5NH | | | new tory, new fork 10005 | · | United Finedom | 1 | | Pr. E. Yeager | | tareea Finecom | 1 | | Department of Chemistry | | Dr. Sam Perone | | | Case Western Reserve University | | | | | | 1 | Department of Chamistry | | | Cleveland, Ohio 41106 | 1 | Purdue University | , | | B. B. M. Barrian | | West Lafayotte, Indiana 47907 | 1 | | Dr. D. N. Bennion | | | | | Department of Chemical Engineering | | Dr. Royce W. Murray | | | Brigham Young University | , | Department of Chemistry | | | Provo, Utah 84602 | 1 | University of North Carolina | _ | | | | Chapel Hill, North Carolina 27514 | 1 | | Dr. R. A. Marcus | | | | | Department of Chemistry | | Naval Ocean Systems Center | | | California Institute of Technology | _ | Attn: Technical Library | | | Pasadena, California 91125 | ì | San Diego, California 92152 | 1 | | Dr. J. J. Auborn | | fir. C. F. Mueller | | | Bell Laboratories | | The Electrochemistry Branch | | | Murray Hill, New Jersey 07974 | 1 | Materials Division, Research | | | | | & Technology Department | | | Dr. Adam Heller | • | Naval Surface Weapons Center | | | Bell Laboratories | | White Oak Laboratory | | | Murray Hill, New Jersey 07974 | t | Silver Spring, Maryland 20910 | 1 | | Dr. T. Katan | | Dr. G. Goodman | | | Lockweed Missiles & Space | | Globe-Union Incorporated | | | Co, Inc. | | 5/57 North Green Bay Avenue | | | P.O. Box 504 | | Milwaukee, Wisconsin 53201 | 1 | | Sunnyvale, California 94088 | 1 | Traduct, Fraction in 55201 | • | | , | | Dr. J. Boechler | | | Dr. Joseph Singer, Code 302-1 | | Electrochimics Corporation | | | NASA-Lewis | | Attention: Technical Library | | | 21000 Brookpark Road | | 2485 Charleston Poad | | | Cleveland, Ohio 44135 |) | Mountain View, California 94040 | 1 | | Sieverand, onto 4-155 | , | roductain view, California 94040 | 1 | | Dr. B. Brummer | | Dr. P. P. Schmidt | | | EIC Incorporated | | Department of Chemistry | | | 55 Chapel Street | | Oakland University | | | Newton, Massachusetts 02158 | 1 | Rochester, Michiean 48063 | 1 | | Library | | m. H. Richtol | | | P. R. Mallory and Company, Inc. | • | Chemistry Department | | | Northwest Industrial Park | | Pensuelaer Polytechnic Institute | | | Burlington, Massachusetts 01803 | 1 | Trov, New York 12181 | 1 | SP472-3/A3 472:GAN:716:ddc 78u472~608 ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | |---|---------------| | Dr. Rudolph J. Marcus
Office of Naval Research
Scientific Liaison Group | | | American Embassy
APO San Francisco 96503 | 1 | | Mr. James Kelley
DTNSRDC Code 2803
Annapolis, Maryland 21402 | 1 | ## TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Copies | | No.
Copies | |---------------------------------|---------------|----------------------------------|---------------| | Ir. R. Nowak | | Dr. John Kincaid | ı | | Naval Research Laboratory | | Department of the Navy | | | Code 6130 | | Stategic Systems Project Office | | | Washington, D.C. 20375 | 1 | Room 901 | | | Du John B. Hauliban | | Washington, DC 20376 | | | Dr. John F. Houlihan | | | | | Shenango Valley Campus | | M. L. Robertson | | | Pennsylvania State University | | Manager, Electrochemical | | | Sharon, Pennsylvania 16146 | 1 | Power Sonices Division | | | | | Naval Weapons Support Center | | | Dr. M. G. Sceats | | Crane, Indiana 47522 | 1 | | Department of Chemistry | | | | | University of Rochester | | Dr. Elton Cairns | | | Rochester, New York 14627 | 1 | Energy & Environment Division | | | | | Lawrence Berkeley Laboratory | | | Dr. D. F. Shriver | | University of California | | | Department of Chemistry | | Berkeley, California 94720 | 1 | | Northwestern University | | | | | Evanston, Illinois 60201 | 1 | Dr. Bernard Spielvogel | | | | | U.S. Army Research Office | | | Dr. D. H. Whitmore | | P.O. Box 12211 | | | Department of Materials Science | | Research Triangle Park, NC 27709 | 1 | | Northwestern University | | | | | Evanston, Illinois 60201 | 1 | Dr. Denton Elliott | | | | | Air Force Office of | | | Dr. Alan Bewick | | Scientific
Research | | | Department of Chemistry | | Bldg. 104 | | | The University | | Bolling AFB | | | Southampton, SO9 5NH England | 1 | Washington, DC 20332 | 1 | | Dr. A. Himy | | | | | NAVSEA-5433 | | | | | NC #4 | | | | | 2541 Jefferson Davis Highway | | | | | Arlington, Virginia 20362 | ì | | | | | | | | # DATE ILME